TS 4001: Lecture Summary 7 **Marine Diesel Engines** #### **Diesel Basics** - Compression of combustion air vs. spark ignition of fuel-air mixture - Definitions - Top Dead Center (TDC) -- highest position of piston in cylinder - Bottom Dead Center (BDC) -- lowest position of piston in cylinder - Stroke (S) -- distance between TDC and BDC - Bore (B) -- diameter of cylinder - Displacement (D) -- swept volume of all cylinders in engine - Compression Ratio (CR) -- ratio of cylinder volume at BDC to cylinder volume at TDC - Brake Mean Effective Pressure (BMEP) -- indicator of engine loading - Piston Speed (V_p) -- average speed of piston during stroke $$V_p = \frac{SN}{6}$$ (For V_p in feet per minute) Where: $S = stroke$, in. $N = revolutions per minute, rpm$ #### Displacement $$D = \frac{\pi}{4} nB^2 S$$ Where: $n = n$ nere: n = number of cylinders in engine B = bore S = stroke Brake Mean Effective Pressure $$BMEP = 198,000 C \frac{bhp}{DN}$$ Where: BMEP is expressed in psi D = displacement, cubic inches C = number of strokes per cycle bhp = brake horsepower, hp N = revolutions per minute, rpm #### Useful Diesel Equations (Continued) Torque of Output Shaft vs. Power and Rotational Speed $$T = \frac{33,000}{2\pi} \frac{bhp}{N}$$ Where: $T = torque, lb - ft$ $bhp = brake horsepower, hp$ $N = revolutions per minute, rpm$ Torque vs. Displacement and BMEP $$T = \frac{D}{12\pi C}BMEP$$ Where: $T = torque, lb - ft$ $D = displacement, in^3$ $BMEP is expressed in psi$ - Cycle - Two-stroke - Four-stroke - Speed of Rotation - Slow speed - Medium speed - High speed - Cylinder Arrangement - Inline - Vee - Opposed piston - W or X - Cooling Method - Liquid - Air - Air Supply Method - Naturally aspirated - Scavenged - Supercharged (Turbocharged) - Starting Means - High pressure air - Hydraulic - Electric motor - Direction of Rotation - Reversing - Non-reversing #### **Diesel Cycles** - Two-stroke - Compression stroke - Power (expansion) stroke - Large-bore, slow-speed engines - Usually direct coupled - Commercial applications - Four-stroke - Intake stroke - Compression stroke - Power (expansion) stroke - Exhaust stroke - Smaller bore, medium and high-speed engines - Usually geared - Commercial and naval applications #### **Diesel Rotational Speeds** - Slow Speed - 100 200 rpm - 5,000 to over 40,000 bhp - Generally two-stroke cycle, large bore - Commercial applications only - Medium Speed - 400 1,200 rpm - 1,000 to over 40,000 bhp - Generally four-stroke cycle - Naval and commercial applications - High Speed - 1,200 2,000 rpm - Less than 100 to 4,000 bhp - Four-stroke cycle - Naval and commercial applications ## Diesel Cylinder Arrangements - In-line - Cylinders are arranged in a line - Generally for eight or less cylinders - Require less beam, but more length, than Vee engines - Vee - The other most common arrangement (besides in-line) - Cylinders are in two banks, angled to form a "V" - Standard for engines with more than eight cylinders - Require less length, but more beam, than in-line engines - W and X - More compact, but harder to access, and not commonly used - Opposed pistons - Two-stroke engines with two pistons sharing a common cylinder - Usually in-line with one or two crankshafts - Combustion creates a great deal of heat, and cylinders must be cooled to keep them from exceeding safe material limits - Either liquid or air is circulated over the outside of the cylinder wall surfaces - Liquid cooled - Most common for marine applications - Usually fresh water as primary coolant - Heat exchanger transfers heat from primary coolant to seawater secondary coolant - Air sometimes used as secondary coolant (like an automotive radiator) - Air cooled - Small engines - Useful where sea chest clogging is a problem and it is easy to get air to the engines - Naturally aspirated - Used with four-stroke cycle - Combustion air drawn in as piston moves from TDC to BDC - Scavenged - Two-stroke version of naturally aspirated - Combustion air blown in at low pressure (2 to 5 psig) by scavenging blower - Supercharged (Turbocharged) - Combustion air is compressed before entering cylinder - Compressed air allows more fuel to be burned, increasing power - Compressor either geared or exhaust turbine-driven (turbocharger) - Some engines use a two-stage compressor with an air cooler between the stages, or a single stage compressor with an aftercooler between it and the intake manifold - Higher density of cooler air allows more fuel to be burned ## **Diesel Starting Means** - Crankshaft must be externally rotated to initially compress air to ignition temperature and start cycle - High-pressure air - Rotary-type air motor geared to the crankshaft - Air also can be fed directly into cylinders through air-starting valve - High-pressure hydraulic fluid - Hydraulic motor geared to the crankshaft - Electric motor - Electric motor geared to the crankshaft - In all cases, starting motor is disengaged once engine starts and maintains cycle #### **Diesel Rotational Direction** - Unidirectional - Engine only rotates in one direction - Must use either a reversing gear or a CRP propeller for reverse power - Direct reversing - Engine can be stopped and restarted in opposite direction - Process to reverse usually automatic ## **Torque Characteristics** - Torque is controlled by quantity of fuel injected into the cylinders each cycle - Limitations on maximum torque produced - Smoke - High Stress - High Temperature - Diesels are relatively constant-torque machines - Torque rises to about 110% of full-load torque as speed is reduced from full-speed rpm through 55% speed, and then drops back to full-load as speed is reduced further - Torque characteristics may be modified for high-torque applications - Increase amount of fuel injected as speed is reduced, raising torque to as high as 140% full load condition ## Horsepower Characteristics - At constant throttle, diesel engine horsepower is almost a linear function of engine speed - Power at any speed limited by different constraints - At lower speeds, horsepower is principally limited by smoke - At some mid-point speed, maximum exhaust temperature governs - As speed nears full-rated, power is limited by maximum cylinder pressure - Above full rated, maximum rpm begins to limit power - Shape of curve is basically the same for all engines, but limit points differ based on engine design - Other factors which may limit horsepower include: - Temperature of pistons, cylinders, heads, and valves - Bearing loads - Lubrication oil breakdown - Turbocharger rpm - General BHP/RPM diagram. - Note the various limits on engine performance. - BHP is increasing linearly in RPM for constant BMEP. • Torque is relatively constant for a given engine throttle. NORMAL ENGINE 100% FULL THROTTLE NORMAL ENGINE 80% FULL THROTTLE HIGH TORQUE ENGINE 100% FULL THROTTLE ## **Fuel Consumption** - Diesels have relatively constant fuel consumption throughout their power range, especially compared to simply-cycle gas turbines - Two common graphs of fuel consumption - SFC vs. BHP at constant speed (fishhook curves) -- useful for diesel-generator sets where the speed is constant - SFC vs. BHP and RPM (fuel map) – useful for propulsion applications, where engine speed varies with horsepower ## **Engine Speed** - Idling speed is the lowest speed that a diesel engine may be operated - Generally about 30% of full-rated speed, but high-speed engines may idle at 50% and larger engines may idle at 25% full-rated speed - Idling speed associated with fuel injection, combustion, and inertia characteristics of the engine and gears - Other systems affected by low speed operation of diesel engine - Cooling and lube oil pumps driven by belts or gears off the crankshaft - If speed is too low, speed of these pumps may not be sufficient - If low speed operation is necessary, pumps may be specially geared or driven by other means - Combustion can be unsatisfactory at light-loads - Unburned fuel will dilute lube oil which increases wear on parts - Carbon and lube oil can accumulate in exhaust passages, causing visible smoke when load is increased # Marine Diesel Ratings - Manufacturers have different ratings based on application of engine and expected loading - Maximum -- ideal conditions - Intermittent Duty -- 85% to 90% maximum - Continuous Operation -- 70% to 75% maximum - Rating categories differ between manufacturers - Necessary to apply correction factors based on environmental conditions - Important to consider power reductions for items not included in rating - Reverse and reduction gears - Battery charging generators - Air compressors - Hydraulic system pumps - Bilge pumps #### S.E.M.T. Pielstick Diesels 22 - PA6-280 Medium Speed Engines - 6PA6L, 8PA6L, 12PA6V, 16PA6V, 18PA6V, 20PA6V - 280mm x 290mm (Bore x Stroke) - 1,000 rpm (1,050 for 18 and 20-cyl) - 400 hp/cyl (440 for 18 and 20-cyl) - 9 13 lbs/hp - PA6 STC (Sequential Turbocharger) - STC uses one turbo for powers below 50%, and second identical turbo for powers above 50% nominal - 12PA6V280 STC, 16PA6V280 STC, 20PA6V280 STC - 280mm x 290mm (Bore x Stroke) - 1,050 rpm - 440 hp/cyl - About 9.5 lbs/hp - French La Fayette has 4 x 12PA6V280 STC in a CODAD plant #### S.E.M.T. Pielstick Diesels (Continued) - PA6B STC Variant - 12PA6BV280 STC, 16PA6BV280 STC, 20PA6BV280 STC - Stroke lengthened from 290mm to 330 mm - Power increased from 440 hp/cyl to 550 hp/cyl with about 8.5 lbs/hp - PC2.6 and PC2.6B Medium Speed Engines - 12PC2.6V400, 16PC2.6(B)V400, 18PC2.6(B)V400, 20PC2.6BV400 - 400mm x 460mm (b x s) with 500mm stroke for "B" variant - 520 rpm (530 for "B") - 747 hp/cyl (857 hp/cyl for "B") and about 17.5 lbs/hp - LSD-41 Class has 4 x 16PC2.5V400 engines - PC4.2 Medium Speed Engines - 10PC4.2V470, 12PC4.2(B)V570, 18PC4.2(B)V570 - 570mm x 620mm (b x s) with 660mm stroke for "B" variant - 400 rpm (430 for "B") - 1650 hp/cyl (1800 hp/cyl for "B") and between 22 and 26 lbs/hp #### **MTU Marine Diesels** - Highly tuned, low weight medium and high speed engines - From six to 20 cylinders, all "Vee" except the six cylinder - From 109 hp at 2,400 rpm to 9,920 hp at 1,300 rpm - Four ratings for marine applications (1A, 1B, 1D, 1DS) - Classification System #### 20 V 1163 TB 93 - 20 cylinders - Vee arrangement - 11.63 L displacement per cylinder - T for Turbocharged (A for aspirated) - B for external cooling (C for internal, D for air-to-air, E for split, etc.) - 9 for marine applications (can range from 5 to 9 for marine) - 3 is design index ## Caterpillar Diesels - Medium to high speed propulsion engines and SSDG prime movers - Heavier duty - From four to 16 cylinders, both in-line (4 and 6) and Vee - From 205 bhp at 2,400 rpm to 7,270 bhp at 1,000 rpm - 3100, 3300, 3400, 3500, and 3600 series - Wide range of generator sets (up to 5,200 kW) - About 8 lbs/hp for 3500 series ## **Additional Reading** • Marine Engineering (R. Harrington, ed.) Chapter VII: Medium and High-Speed Diesel Engines